

...**AFRICAN**...

PROVERBS ON

GIVING &

GENEROSITY,

JULY 2020

**CHARITY,
GIVING,
GENEROSITY,
COMPASSION,
UNITY**

About CivSource Africa

CivSource Africa is a philanthropy support and advisory organization committed to nurturing a more sustainable, effective and connected civil society that advances the dignity and voices of all people. We do this through promoting reflective, responsive, and accountable philanthropic practice.

CivSource Africa is also passionate about promoting African philanthropy and telling the stories of African giving and generosity.

Plot 18, Balikuddembe Road, Naguru Kampala,
Uganda
P.O Box 4310 Tel: +256 393 224 056
civsourceafrica.com
info@civsourceafrica.com

 <https://www.facebook.com/CivSourceAfrica>

 <https://twitter.com/CivsourceAfrica>

Foreword

"Proverbs are the palm oil with which words are eaten."

– Chinua Achebe

In the months just after CivSource Africa was born, one of the things we knew we wanted to do was to understand and tell stories of giving in Africa broadly and in Uganda in particular, since that is where we are located.

We started a campaign called #OmutimaOmugabi (A Heart that Gives), to enable us find, highlight, document and celebrate the ways in which we as Africans give.

Our intention was to spark a conversation on how giving is done in Africa, to spark a conversation on what makes our/African giving distinct and unique. In Uganda, we took to the streets, armed with questions and a camera, to ask all manner of people how giving is done.

Our journey of gathering stories of giving also led us to think about compiling proverbs on giving. Proverbs are a key part of the African way of life. Proverbs form part of the avenues through which we pass on our values and generosity is a fundamental value in Africa. Thus, we embarked on collecting proverbs about giving both from across Africa. Whenever we held or attended meetings, we asked people to share proverbs on giving from their different languages.

This little 'Book of Proverbs' is the outcome of that effort. We hope you will enjoy the proverbs; we hope you will share them as widely as you can and we also hope you will share more proverbs with us. Given our vast continent, we are sure we did not gather all the proverbs there are. So please share more proverbs with us.

It is important to continuously remind ourselves and posterity that we are a giving people. Additionally, we don't stop at just reminding ourselves, we document our giving and we celebrate it!

Africans are givers!

CivSource Team

Acknowledgements

While compiling this book of proverbs, we reached out on social media, asking people to send us proverbs. We would like to especially thank those who answered our call including: Dr. Daniel Ruhweza, Peter Magelah, Kangere Amooti, Grace Ruvimbo Chirenje, Nicholas Sengoba, Annet Koote, Helen Namulwana, Benson Obua-Ogwal, Agnes Kabajuni, Uwe Habbi, James Muhindo, Uwineza Jeanne, Maxwell Kamanyire, Samuel Bakutana, Kiiza Wa'Ugungu, Eddie Kigozi, Sonia Rosem Karungi, Wakib Bunnya, Lydia N Schubert, Persist Ushindi, Robinah Nazziwa,

Jill Wa Mukama, Rachel Mugarura, Harold Kaiga, and so many more! Thank you for being generous with your wisdom handed down to you by our ancestors.

This book would not have been possible without the generous support of Global Fund for Community Foundations. We thank you heartily!

We also thank Mr. Stuart Nsingwire, who helped design the book.

These proverbs were curated by Ms Jacqueline Asiiimwe.

Acholi Proverb

Two
friends
share the
white ant.

Akan Proverb

**A VILLAGE
UNITED
IN FRATERNITY
IS PROSPEROUS.**

**THE OLD WOMAN LOOKS AFTER
THE CHILD TO GROW IT'S TEETH.
THE YOUNG ONE LOOKS AFTER
THE OLD WOMAN WHEN SHE
LOSES HER TEETH.**

Akan Proverb

**One hand is never
enough to lift
a heavy load.**

**A single hand
cannot cover
the sky.**

Alur Proverb

Women

give birth
with other

women.....

Amhara Proverb

**When the webs
of the spider join,
they can trap a lion.**

Berber Proverb

**The cleverness
of one alone is
a shallow well
that soon dries up.**

Chagga Proverb

**There is always
room for one more
at the supper table.**

Chewa Proverb

**Kindness calls
for a return of
kindness.**

**The helpfulness
of your friend is
your provision
for your journey.**

**The spoon full of relish gets
tasty if it goes around from
one to another.**

**To give is
to invest.**

Egyptian Proverb

**An onion shared
with a friend tastes
like roast lamb.**

**One foot isn't
enough to
walk with.**

Giriama Proverb

**It is obvious
when you
receive a visitor
and you cook
for him or her
you will eat too.**

Luganda Proverbs

Being quick to give makes you give even to one who will never give to you.

One by one makes a bundle.

One who does not ask, does not receive.

The man you offered no coffee will be the one you will meet when you are in need.

Lozi (Zambia) Proverb

**Giving is not
losing. It is
keeping for
tomorrow.**

Lusoga Proverbs

Those that are together
will bite the meat or the bone.

What is not shared
burns the hands.

What your friend has
is what they give you.

Your friend who gives,
you also give.

Lumasaba Proverb

Mountains
never meet,
but people do.

Malagasy Proverb

However little
food we have,
we will share it,
even if it's only
one locust.

Samia Proverb

A good heart
will make you
eat hidden
things...

African proverb

**You don't give
someone a
goat for a gift
and still hold
onto the rope.**

Egyptian Proverb

**The best act
of generosity
is that which
is quickly done.**

Swahili Proverbs

Charity is a matter of the heart not of the pocket.

Compassion is like a well.

Concern is like medicine.

Giving is only a matter of willingness, not of wealth.

Kindness does not go rotten.

Swahili Proverbs

Happiness requires something to do, something to love and something to hope for.

If somebody covers the roof badly, throw up bundles of grass.

A [good] farmer does not forget the old worn out hoe.

Swahili Proverbs

One does not refuse
water to the digger
of the wells.

One knee does not bring
up a child.

Responsibility never dies.

The beehive cannot be raised
without being pulled up
with a rope.

The one who visits you is
better than the one who
sends you greetings.

Swahili Proverbs

The reward of kindness is kindness.

The sieve does good, [even though] bad things fall upon it.

To give to your friend is not to cast away; it is to store for the future.

Two hands wash each other.

Unattributed African

A good deed is something one returns.

A good deed will make a good neighbour.

A water pot cannot stand on its own without support.

Gold is a debt we can repay, but kindness not till our dying day.
He who eats alone, dies alone - without mourners.

He who gives a gift does not measure it.

Unattributed African

If you have, give; if you need,
seek.

It is better to be kind to our
neighbours than to cross the
world to offer incense to our
ancestors.

It is hard for even the most
selfish man to eat fish in
darkness.

Kindness is a language which
the blind can see and the deaf
can hear.

Unattributed African

Success is a ladder which
cannot be climbed with your
hands in your pockets.

The man who remembers
others remembers also his
creator.

The sun does not forget
the village just because it is
small.

Unattributed African

He who allows his day to pass
by without practicing generosity
and enjoying life's pleasures is
like a blacksmith's bellows:
he breathes but does not live.

The generous man enriches
himself by giving; the miser
boards himself poor.

Between true friends,
even water drunk together
is sweet enough

Happiness is not perfected
until it's shared.

The background is a dark blue color, decorated with various geometric shapes in shades of yellow and orange. These shapes include squares, diamonds, and triangles, some of which contain smaller, solid-colored versions of themselves. The shapes are scattered across the page, creating a patterned effect.

Yoruba Proverb

**When you
give you get
ten times over.**

Luganda Proverbs

Luo Proverbs

Cing ma miyo, nongo

The hand that gives, receives.

Gum tye imic

There are blessings in giving.

Mii wek inong

Give then you will be given.

Otwong wile ki otwong

You give to the one that has
ever given you.

Engalo Enjerere (Enkalu) Ziwomera Nyinizo

The hands that have nothing in them(that do not give) are just good for the owner.

Omukwano gubasaza mu kabu.

When you love someone you can share the smallest thing like a little insect smaller than a white ant.

Emeeme egabagaba enegejjanga.

A generous soul will always increase...

Luganda Proverbs

**Munno mukabi,
ye munno ddala**

Friend in need is a friend indeed

**Etasiima ebula
agiwa**

An ungrateful person receives
nothing from anyone

**oluganda kulya oluganda
enjala teludda.**

Sharing food is the foundation of kinship. If
you get a visitor and you don't give them
something to eat they will never come back.

Akusuubiza akira akumma.

Better is a promise than an outright rejection

Ono alya noli alya gwe mukuto.

True satisfaction is achieved when everyone is eating

Okuddiza guba mwoyo.

To give back something without being asked (a gift, food, drink) is a sign of appreciation (love, sacrifice, noble spirit, generosity)

Namukadde kyabanakyo kyawa munyanyiwe.

One gives to a friend what they have.
You don't wait to get much.

Asaba Aweebwa

Ask and you will receive.

Namukadde kyabanakyo kyawa munyanyiwe.

One gives to a friend what they have.
You don't wait to get much.

Ali vaamu yali yitta 'ekyatto.'

When an ungrateful person comes to the end of a journey, they speak derogatively about the boat that landed them safely. (Do not speak ill of those that help you).

Ono alya noli alya gwe mukuto.

True satisfaction is achieved when everyone is eating

Akuwera omwana akila akwenda.

The one who gives something to your child is better than the one who professes love for you

Omukwano gubasaza mu kabu.

When you love someone you can share the smallest thing like a little insect smaller than a white ant.

Wagumbulizi kyabanakyo kyawa munywanyiwe

There is always something everyone can share. A caterpillar will give you it's fur.

Olugend'enjala terudda.

The stomach that goes hungry is unlikely to return on a visit.

Luganda Proverbs

Oluganda kulya oluganda enjala teludda.

Sharing food is the foundation of kinship.
If you get a visitor and you don't give them
something to eat they will never come back.

Gwo suus'emywanyi, gwo sanga ku mayanja nga wungula.

The person with whom you refuse to share
the coffee beans as a sign of friendship
may be the same person whose boat
you will want to board at the shore
of the lake.

Bwangu bwakuwa, bukuwesa alikumma

Speedy generosity, makes you donate to a person
who will refuse to give you anything in the future.
if you don't give thought to your role as a benefactor,
your generosity will be exploited by shrewd
opportunists.

Runyankore - Rukiga Proverbs

Mutuure niyo murongoore

The hand that receives a gift from a friend should give back one as well.

Efurankye ebura owagiha

Stingy selfish people receive no help in their time of need.

Akiibo kaza owanyamugarura!!

A basket of giving is usually given to those who are generous.

Runyankore - Rukiga Proverbs

Hakyiri Nekyira Kangwaha.

A small contribution is
better than nothing.

Obufura Nobutungyi

Generosity is riches

Entasiima ebura agiha.

An ungrateful person doesn't
receive anything.

Runyankore - Rukiga Proverbs

**Owakuha kakye,
Niwe waawe.**

He/she that shares the little
they have with you, is your
best friend (your dear own)

Entasiima Eburagyiha.

She that doesn't appreciate,
eventually fails to get help. Always say
thank you when you get help lest, you
fail to get help in future!

**Kanwe kamwe Nigwe
Muganda.**

One by one makes a bundle

Runyankore - Rukiga Proverbs

**Gabiraga zoonu
tomanya eyoliihamu.**

Feed all, you never know who
will be useful in future.

**Enyongyeserezo
teba nkye**

Give and give for it is
never too little.

Emitima teshaga munju

A house can never be too small to
accommodate anyone in need.

Runyakore - Rukiga Proverbs

**Kwobura ekyiwaha
owanyoko oti tora
akonyo onyuhoho**

Even when you have nothing to offer a person, salt to taste is more than enough.

**Kwooba nooha
biri noobiika**

He who generously gives and shares is in effect investing.

Runyankore - Rukiga Proverbs

Ezitahaire tizakiira

Hands that do not give do not receive.

Engaro eziha nizo zaakiira

The hands that give are the ones that receive.

Runyankore - Rukiga Proverbs

**Akaanna kagezi
kabegera omukuru
ekyenju.**

An intelligent child
provides for the elder.

Entasiima ebura agiha

An ungrateful person doesn't
receive anything.

Runyankore - Rukiga Proverbs

**Akaibo kagya nju
eri , kagya
kwendayo akandi.**

If someone does good to you, you have a duty to do good.

**Aine ebyokulya
tahoibwaho bantu.**

Anyone with food will always have people with him/her.

Akarungi okalya na ndikatebya

The proverb calls for sharing not necessarily for gains but social capital. You share with one who will talk about the good you have done.

It calls for sharing for the good of man kind and not necessarily for profit or selfish benefits.

Akiibo kaza owayamugarura!!

A basket of giving is usually given to those who are generous.

Runyankore - Rukiga Proverbs

Okuheeka n'okuguzana

Someday, your generosity will be repaid.

Owakutonagye omutonagye

Always reciprocate the generosity you have received.

Runyankore - Rukiga Proverbs

Akakyekaryan'owaawe

People share what they have with close relations (bosom friends, relatives) however little is.

Akakyekaziraomurisho

Share even a speck for it only harms the eye

Runyoro Proverbs

Araakuha emyongo, omuroora ahabisunsa

If one cannot give you the little they have in times of scarcity; surely, you can't expect them to give you more in times of plenty!

Asaba, (nuwe) aheebwa

In case of need, one should never be coy in asking for something or expressing their vulnerability.

Runyoro Proverbs

Araalya (akanyama/ ak'okulya) ak'omukaikuru, amuberebenja

If he/she can give you pumpkin leaves;
surely, he/she will give you the whole
pumpkin.

Entasiima, eburwa agiha.

It is he who seeks/asks that is always
given. Put another way: If you do not
ask, you'll not be given.

Runyoro Proverbs

Akuha n'omuha, nizo engonzi ezitafa.

6. Ija ninyija, niryo eirembo eritafa.

The one with the highest chances to feed at the old woman's home is the one who will be humble and always treat her right.

Ekyanika nsimbi, kizaara mporaho.

If you do not intend to give or extend charity; then do not display your wealth for all and sundry to see.

Runyoro Proverbs

Entasiima, eburwa agiha

The fountains of charity always run dry for those that do not express gratitude.

Aburwa ekyokuha enzini, tagiteera

The one to whom you give and they return the favor: that is the foundation of true friendship.

Runyoro Proverbs

Ekyanika nsimbi, kizaara mporaho.

One who displays his wealth/money for all to see should not get agitated if he is asked for a loan.

Aburwa ekyokuha enzini, tagiteera

One who fails to get what to reward the dancer with should not instead resort to beating him.

Swahili Proverbs

Hatusaida kwa sababu tunavyo vingi lakini sababu wenzetu wana uhtaji zaidi yetu

We don't help others because we are rich but because they are in need.

Umeja ni Nguvu,
Wengano ni udhaifu

Working together is stronger than working in silos

Swahili Proverbs

Muguldedo neguno
chomjiet.

A good heart gives endlessly

Kutoa ni moyana sia
utajiri

Giving comes from the heart
not from surplus

Hisani haiozi

Kindness does not go bad.

Swahili Proverbs

Jamala yako haipotei:

Your kindness will not be lost.

**Jaza ya ihsani ni
ihsani**

The reward of kindness is kindness. A person who receives kindness should give kindness in turn.

**Kila kitendo chema
sadaka**

Every good deed is an act of charity.

Swahili Proverbs

Kufaa hakudhuru

Giving service does no harm.
A good deed is never lost.

Kwendako mema, hurudi mema

Where good things go, there
good things return from.
Doing good is receiving good
in return.

Kufaa hakudhuru

Giving service does no harm.
A good deed is never lost.

Muchwezi njuna nagawe otaireho

To be helped, your efforts are necessary.

Adui aangukapo mnyanyue

When [your] enemy falls, lift him/her up. Helping an enemy in trouble may make a friend.

Wema hauozi

Kindness [good deeds] never goes bad. They will receive their reward. It is like storing something. Even if you forget the good deed, the one who received your kindness will not forget.

Wema na upole zashinda ukali

Goodness and kindness are stronger than harshness.

Swahili Proverbs

Mwenye kumridhi
mwenziwe, na mungu
humridhi

God is gracious also to a person
who is gracious to others.

Rehema, kisima

Compassion is [like] a well.

Si lazima kuzimia taa ya
mwenzio ili yako ionekane

It is not necessary to blow out the
other person's lantern to let yours shine.

Chujio hutenda mema, mabaya huliangukia:

The sieve does good, [even though]
bad things fall upon it.

Daraja lililokuvusha usilitukane

Do not despise a bridge on which
you have crossed. Do not despise
somebody who has helped you.

Asokumbuka fadhila si mtu ni hayawani

One who does not remember a kindness is not a human being but an animal.

Mkulima hasahau jembe kiselema

A [good] farmer does not forget the old worn out hoe. Don't throw away people who have been useful to you.

Rwandese proverbs

Ndaguha iruta ndagukunze

One I give you is worth more
than one I love you

**Kumpa aliyekupa si kupa,
ni kulipa**

To give him that gave you is
not giving, it's repaying

Ahatari umwaga, uruhu

rw'imbaragasa rwisasira batanu

Where there is no greed, even the
skin of a mosquito can cover 5
people. (You dont have to have alot
to give.)

Shona proverbs

Kupa kuturika

To give is to bank.

Gumwe rimwe haritswanyiri inda

A single thump does
not kill a louse.

Rume rimwe harikombi churu

A single male person
no matter how big,
does not surround
an anti-hill alone.

Shona proverbs

Muromo haupi chinopa maoko

The mouth does not give
What gives are the hands.

Atswinya arwa

One who has pinched
has fought; Every little
contribution counts.

Kandiro kanoenda kunobva kamwe

A small dish goes whence
comes another small one;
One good turn deserves another.

Shona proverbs

**Chirere mangwana
chigozokurerawo**

Care for it and it will care
for you tomorrow;

Care for your child that he
may care for you.

**Chinogova ruoko
muromo haugovi**

What gives away is the hand.

The mouth does not give away;

Deeds speak louder than words.

Lugungu proverb.

**Naali na maawe,
adyambe
bumukaabbawe**

Even the one who
has a mother can eat
at her stepmother's...

Lhukonzo proverb

Omunakwa akahulhulha amaghulhu

A poor person offers
their legs (their presence)
as Condolences to the
bereaved

Lugisu proverb

Kyomudyasi kidya imonye

Things of a selfish
person are eaten by
insects.

Lusoga

**Mwino
akuwaha
yo waha**

Return good will with good.

**Akatono kalya
bagwaine.**

Whatever little you have, you share it with those who
are deserving.

Acholi proverbs

**Dako nywal
ki nyeke**

The women bears the
child for the co-wife.

**Layomcwiny kigero
ki nywach**

When you give, do not expect a
return. Don't give to get.

Otwong wile

One good deed
deserves another!

Lango Proverbs

**Ipito Aweno Ipito
gweno**

Feed your child and feed other
people's children as well

Akwat dyang mato cakere

Feed the guinea fowl, but feed the hens too.

**Gwok pe lelo I cak iyi
awotere**

A dog can't jubilate over the fact that
his friend is full with milk

Akake kabura mu liiso
He only place you cannot share something
small is the eye

**akaibo kagenda nju
eri tikagaruka busa**
He who gives will receive

**Akarungi okalya na
ndikatebya**
You share good with those who will
appreciate it

**Otalimugaya Munywani
waawe akuhaire akatiito
rundi akakooto**
Never undermine/ underestimate a friend who
has given you little or much.

Agaba Taferwa

S/he who gives makes no loss

Embibo basiga emu, bageza nyingi.

Plant one seed and reap many OR a seed is sown as one and harvested as many.

Gabira zoonu, tomanyire eriba yawe/eyolitaahya

Give to all (in context of livestock in your care) for you never know which one will be given to you.

Arakwisa Enjara, ati kanu konka araalyahoki

One that will starve you says they have too little to share with you.

**akaibo kagenda nju
eri tikagaruka busa**

A basket that goes to the neighbor's house does not return empty.

**Akake okaheebwa
owawe**

The one who is close to you or loves you shares the little they have.

**Munywani wawe
akuhaire otalimugaya**

Never despise what a friend gives you.

**Mpa nkuhe Nizo
engonzi etahwa**

Sharing creates endless love

...AFRICAN...
PROVERBS ON
GIVING,
GENEROSITY,